## UNCLASSIFIED AD 405 876 ### DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 63 3 5 05662, 03105-25-T ## THE UNIVERSITY OF MICHIGAN 400826 COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS COMMUNICATION SCIENCES PROGRAM Technical Note # Normal Monoids and Factor Monoids of Commutative Monoids YEHOSHAFAT GIVE'ON Under contract with: Department of the Navy Office of Naval Research Contract No. Nonr-1224(21) Washington, D. C. and U. S. Army Research Office (Durham) Box CM, Duke Station Contract No. DA-31-124-ARO(D) -G433 Durham, North Carolina Administered through: May 1963 #### THE UNIVERSITY OF MICHIGAN COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS Communication Sciences Program Technical Note NORMAL MONOIDS AND FACTOR MONOIDS OF COMMUTATIVE MONOIDS Yehoshafat Give'on ORA Projects 03105 and 05662 under contract with: DEPARTMENT OF THE NAVY OFFICE OF NAVAL RESEARCH CONTRACT NO. Nonr-1224(21) WASHINGTON, D.C. and U. S. ARMY RESEARCH OFFICE (DURHAM) BOX CM, DUKE STATION CONTRACT NO. DA-31-124-ARO(D)-G433 DURHAM, NORTH CAROLINA administered through: OFFICE OF RESEARCH ADMINISTRATION ANN ARBOR May 1963 #### §1 Introduction The relevance of the theory of monoids to automata theory has recently become more and more apparent. (See, for example, Mezei [2] with respect to finite automata, and Laing and Wright [1] with respect to the theory of commutative machines.) In this paper certain properties of commutative monoids are discussed; some of them are directly relevant to the theory of commutative automata. In particular, we are interested in finitely generated monoids and in finite factor monoids. submonoids of a commutative monoid which provides us with tools for the study of factor monoids. Next we discuss some properties of factor monoids and give certain conditions for finite factor monoids. We conclude with the proof that those closure operations lead to finitely generated monoids when they are applied on any submonoid of any finitely generated free commutative monoid. In particular this implies that any normal submonoid of any finitely generated. The notation used in this paper partially follows the notation used in [1] for employing regular expressions to denote commutative events. The customary notation of abelian algebras is also used. Thus B\*, $x^*$ , and $\lambda^*$ denote the commutative monoids generated by B (any non-empty set of elements of a given commutative monoid,) x (any element of a given commutative monoid) and $\lambda$ (the identity element of the monoid under discussion). But "+" denotes the operation of the monoid and therefore $x^*$ -B\* denotes the coset determined by the monoid generated by B with x as a leader. The problems discussed in this paper were suggested by J. B. Wright; I wish to thank him for prompting this research and for his continuous interest. §2 The closure operators $N_F$ , $S_F$ and $H_F$ . Let F be a fixed commutative monoid. Definition 1: Let M be a submonoid of F. We denote by $N_F(M)$ the set of all elements y of F for which x+y $\epsilon$ M for some x $\epsilon$ M. $N_F(M)$ is said to be the <u>normal extension of M in F</u> and M is said to be a <u>normal</u> submonoid of F (in short <u>normal</u>) iff $N_F(M) = M$ . Lemma 1: Let M be a submonoid of F, then: (i) $N_F^{}(M)$ is the minimal normal submonoid of F which includes M; (ii) M is normal iff $x,x+y \in M$ implies $y \in M$ for any $x,y \in F$ . Remark: For the proof of (i) we shall prove that N<sub>F</sub> is a closure operation on the submonoids of F. $\frac{\text{Proof}}{\text{(1)}} \quad \text{M} \subseteq \text{N}_{F}(\text{M}).$ (2) $N_{F}(M)$ is a submonoid of F. Let $x_1, x_2 \in N_F(M)$ , then $x_1 + y_1, x_2 + y_2 \in M$ for some $y_1, y_2 \in M$ and therefore $(x_1 + x_2) + (y_1 + y_2) \in M$ where $y_1 + y_2 \in M$ , which shows that $x_1 + x_2 \in N_F(M)$ . Since $\lambda \in N_F(M)$ we have that $N_F(M)$ is a submonoid of F. (3) $N_F(N_F(M)) = N_F(M)$ , hence $N_F(M)$ is normal. By (1) we have that $N_F(M) \subseteq N_F(N_F(M))$ . Let $y \in N_F(N_F(M))$ , then $y+x_1 \in N_F(M)$ for some $x_1 \in N_F(M)$ . But $y+x_1 \in N_F(M)$ implies $y+x_1+x_2 \in M$ for some $x_2 \in M$ and $x_1 \in N_F(M)$ implies $x_1+x_2 \in M$ for some $x_3 \in M$ . Hence, $y+(x_1+x_2+x_3) \in M$ where $x_1+x_2+x_3 \in M$ , which shows that $y \in N_F(M)$ . Thus we have $N_F(M) = N_F(N_F(M))$ . (4) Let $M_1, M_2$ be submonoids of F; if $M_1 \subseteq M_2$ then $N_F(M_1) \subseteq N_F(M_2).$ Let $x \in N_F(M)$ then $x+y \in M \subseteq M$ for some $y \in M \subseteq M$ which shows that $x \in N_F(M_2)$ . To complete the proof of (i), let M' be any normal submonoid of F which includes M, then $N_F(M) \subseteq N_F(M') = M'$ . This shows that $N_F(M)$ is the minimal normal submonoid of F which includes M. ``` The proof of (ii) follows immediately from Df. 1. Let M, be any intermediate submonoid of F between Corollary: M and N_F(M), (i.e., M \subseteq M_F \subseteq N_F(M)), then N_{E}(M) = N_{E}(M) Proof: Immediate . Let \phi:F \to F be a homomorphism of F onto a monoid Lemma 2: F_1. If M_1 is a normal submonoid of F_1 then \phi^{-1}(M_1) is a normal submonoid of F. In particular, the kernel of \phi is a normal submonoid of F. Remark: Note that from the commutativity of F it follows that F_1 is commutative. Proof; Since \phi is a homomorphism it follows immediately that \phi^{-1}(M_1) is a submonoid of F. Let x,x+y \epsilon \phi^{-1}(M_1) where x,y \varepsilon F, then we have \phi(x), \phi(x+y) = \phi(x)+\phi(y) \varepsilon M_1. Since M<sub>1</sub> is normal we have that \phi(y) \in M_1 and therefore y \in \phi^{-1}(M_1). Hence \phi^{-1}(M_1) is a normal submonoid of F. ``` Since $\lambda^*=\{\lambda\}$ is a normal submonoid of M<sub>1</sub> we get that $\ker \ \phi = \phi^{-1}(\lambda) = \phi^{-1}(\lambda^*) \text{ is a normal submonoid of F.}$ Lemma 3: Let M be a submonoid of F; then $(x+M) \cap (y+N) \neq \emptyset$ iff $(x+N_F(M)) \cap (y+N_F(M)) \neq \emptyset$ Proof: From $M \subseteq N_F(M)$ it follows that $(x+M) \cap (y+M) \neq \emptyset$ implies $(x+N_F(M)) \cap (y+N_F(M)) \neq \emptyset$ . On the other hand, let $(x+N_F(M)) \cap (y+N_F(M)) \neq \emptyset$ then we have $x+x_1 = y+y_1$ for some $x_1, y_1 \in N_F(M)$ ; hence $x_1+u_1 = u_2$ and $y_1+v_1 = v_2$ for some $u_1, v_1, u_2, v_2 \in M$ . Therefore, $x+x_1+u_1+v_1 = x+u_2+v_1 \text{ and } x+x_1+u_1+v_1 = y+y_1+v_1+u_1 = y+v_2+u_1, \text{ which imply}$ $x+(u_2+v_1) = y+(v_2+u_1) \text{ and this shows that } (x+M) \cap (y+M) \neq \emptyset \text{ since } u_2+v_1, v_2+u_1 \in M.$ Lemma 4: Let M and N be two submonoids of F. If M ⊆ N and N is normal then $x \in N \in (x+M) \cap (y+M) \neq \emptyset$ implies $y \in N$ . Proof: We have $y+m_2 = x+m_1$ where $m_1, m_2 \in M \subseteq N$ . Hence $m_2, y+m_2 \in N$ and therefore $y \in N$ . | | Definition 2: Let M and M be two submonoids of F. We say that | |---------|--------------------------------------------------------------------------------------------------------------| | L | M is subtractive onto M iff for any $x \in M$ there | | | is y $\varepsilon$ M such that $x \diamond y \varepsilon$ M. We denote by $S_F(M)$ the set of all elements | | | $x \in F$ such that $x+y \in M$ for some $y \in F$ . | | | Lemma 5: Let M be a submonoid of F, then $S_F(M)$ is the | | I | maximal submonoid of F which is subtractive onto M. | | | Proof: Clearly $\lambda \in S_F(M)$ . Let $x,y \in S_F(M)$ , then we have | | | $x+x_1,y+y_1 \in M \text{ for some } x_1,y_1 \in F.$ Hence | | | $(x+y)+(x_1+y_1)=(x+x_1)+(y+y_1)$ $\varepsilon$ M, which shows that $x+y$ $\varepsilon$ $S_F(M)$ . Therefore | | | $S_{F}(M)$ is a submonoid of F. By the definition of $S_{F}(M)$ it follows that any sub- | | | monoid of F which is subtractive onto M is included in $S_{F}(M)$ . | | | Corollary: $M \subseteq S_{F}(M)$ . | | <u></u> | Proof: M itself is subtractive onto M. | | L | | following condition: Lemma 6: Let M be a submonoid of F then $S_{\mathbf{F}}(\mathbf{M})$ satisfies the 1 for any $x,y \in F : x+y \in S_{\overline{F}}(M)$ implies $x \in S_{p}(M)$ . (In particular, x+y $\in M$ implies $x \in S_{p}(M)$ .) Proof: Let x+y $\epsilon$ S<sub>F</sub>(M) then x+(y+z) $\epsilon$ M for some z $\epsilon$ F, hence x $\epsilon$ S<sub>F</sub>(M). Corollary: $S_F(M)$ is a normal submonoid of F. Hence, $x \in S_F(M)$ & $(x+M) \cap (y+M) \neq \emptyset$ implies $y \in S_F(M)$ . Proof: Immediate; the result follows from Lemma 4. Lemma 7: $S_F$ is a closure operation on the submonoids of F; i.e., - (i) $M \subseteq S_F(M)$ and $S_F(M)$ is a submonoid of F, - (ii) $M_1 \subseteq M_2$ implies $S_F(M_1) \subseteq S_F(M_2)$ , - (iii) $S_F(S_F(M)) = S_F(M)$ . Proof: We had (i) as a corollary to Lemma 5. The proof of (ii) is immediate by Df. 2. From (i) follows that $S_F(M) \subseteq S_F(S_F(M))$ ; so let $x \in S_F(S_F(M))$ then we have $x+y \in S_F(M)$ for some $y \in F$ and so we have $x+(y+z) \in M$ for some $y,z \in F$ , thus $x \in S_F(M)$ . Let M be an intermediate submonoid of F between Corollary: M and $S_F(M)$ then $S_F(M_1) = S_F(M)$ . Immediate. Proof: Let $M_1$ be an intermediate submonoid of F between Lemma 8: M and S $_{\rm F}$ (M). If M is normal then it is subtractive onto M. Let $x \in M_1 \subseteq S_F(M)$ , then $x+y \in M$ for some $y \in S_F(M)$ . Proof: But $M \subseteq M$ and so x,x+y $\in M$ which implies that $y \in M_1$ . Hence for any $x \in M_1$ there is $y \in M_1$ such that $x+y \in M_2$ . Lemma 6 implies the following relation between the sets of generators for F and for $S_F(M)$ Let W be a set of generators for F then Lemma 9: W' = $\{w \in W : (w+F) \cap M \neq \emptyset\}$ is a set of generators for $S_F^{\,}(M)$ . In particular, if W is a basis of F then W' is a basis of $S_{\mathbf{F}}(M)$ . Proof: From the definition of W' it is clear that $W' \subseteq S_F(M). \ \ \, \text{Let } x \in S_F(M) \subseteq F \ \, \text{then } x \text{ is a finite}$ sum of elements of W. Let w be any element of W which is a summand of x, then we have x = w+y which implies by Lemma 6 that $w \in S_F(M)$ and therefore $w \in W'$ . Hence x is a finite sum of elements of W' which shows that $S_F(M)$ is generated by W'. Corollary: (i) If F is free then $S_{F}(M)$ is free. $\mbox{(ii)} \quad \mbox{If $F$ is finitely generated then $S_F(M)$ is} \\ \mbox{finitely generated.}$ Proof: Immediate. The proof of the following lemma is now obvious and so is not given here. Lemma 10: Let M, M and M be submonoids of F. (i) $\underset{1}{\text{M}} \in \underset{2}{\text{M}}$ implies that if M is subtractive onto . M then it is subtractive onto M . (ii) $M \subseteq M$ implies that M is subtractive onto M iff it is subtractive onto $N_{_{\rm F}}(M)$ . Let M be a submonoid of F. The submonoid spanned Definition 3: by M in F is denoted by $H_F^{}(\mathrm{M})$ and defined by $H_F(M) = df \{x \in F : x = \lambda \lor x^* \cap N_F(M) \neq \lambda^*\}$ . Let M be a submonoid of F. $H_{r}(M)$ is a normal Lemma 11: submonoid of F which includes M and is subtractive onto M and so $M \subseteq N_{p}(M) \subseteq H_{p}(M) \subseteq S_{p}(M) \subseteq F$ . Proof: Let x,y $\in H_F(M)$ then we have $k_1 \times k_2 y \in N_F(M)$ for for some positive integers $k_1$ and $k_2$ . Therefore, $k_1 k_2 (x+y) = k_2 (k_1 x) + k_1 (k_2 y) \in N_F(M)$ , hence $x+y \in H_F(M)$ . Since $\lambda \in H_F(M)$ by definition, $H_{\mathbf{F}}(\mathbf{M})$ is a submonoid of F, and from the definition of $H_{\mathbf{F}}(\mathbf{M})$ it follows directly that $M \subseteq H_{p}(M)$ . Let x,x+y $\varepsilon$ H<sub>F</sub>(M), that is $k_1$ x, $k_2$ (x+y) $\varepsilon$ N<sub>F</sub>(M) for Let $x, x+y \in H_F(M)$ , that is $k_1 x, k_2 (x+y) \in N_F(M)$ for some positive integers $k_1$ and $k_2$ . Hence $k_2 (k_1 x), k_1 k_2 (x+y) \in N_F(M)$ , that is, $k_1 k_2 x, k_1 k_2 x+k_1 k_2 y \in N_F(M) \text{ which implies } k_1 k_2 y \in N_F(M) \text{ which shows that}$ $y \in H_F(M)$ . Thus $H_F(M)$ is normal. Let $x \in H_F(M)$ then $kx \in N_F(M)$ for some positive integer k. Hence $x+(k-1)x \in N_F(M) \subseteq S_F(M)$ which implies by Lemma 6, that $x \in S_F(M)$ . Thus $H_F(M) \subseteq S_F(M)$ and so by Lemma 8, $H_F(M)$ is subtractive onto M. Corollary: $x \in H_F(M) \in (x+M) \cap (y+M) \neq \emptyset$ implies $y \in H_F(M)$ . Proof: Immediate by Lemma 4. Remark: The relation $x * \cap N_F(M) \neq \lambda *$ can be interpreted as the "linear" dependence of x on M. This interpretation is in particular obvious in the case where F is a finitely generated free commutative monoid. In this case, F can be embedded in a linear space over the rationals, $R^n$ (where n is the number of the free generators of F) and $H_F(M)$ is the intersection of F with the subspace of $R^n$ spanned by M. Lemma 12: $H_F$ is a closure operation on the submonoids of F; i.e., (i) $M \subseteq H_F(M)$ and $H_F(M)$ is a submonoid of F, (ii) $M_1 \subseteq M_1$ implies $H_F(M_1) \subseteq H_F(M_2)$ , (iii) $H_F(H_F(M)) = H_F(M)$ . Proof: From Lemma 11 we have (i). (ii) follows directly from the definition of $H_F(M)$ . From (i) we infer that $H_F(M) = H_F(H_F(M))$ , so let $x \in H_F(H_F(M))$ . If $x = \lambda$ then $x \in H_F(M)$ . If $x \neq \lambda$ then $x \in H_F(M)$ is normal and therefore we have for $x \neq \lambda$ and $x \in H_F(M)$ that $x \in H_F(M) \neq \lambda^*$ . This implies $k_1 \times k_2 \in H_F(M)$ for some positive integer $k_1$ ; hence $k_2 \in H_F(M)$ for some positive integer $k_1$ ; hence $k_2 \in H_F(M)$ for some positive integers $k_1$ and $k_2$ , which shows that $x \in H_F(M)$ . The algebraic relations among $N_F$ , $H_F$ and $S_F$ are summarized in the following Lemma, some of them are implied directly by our previous discussions. Lemma 13: The three operations $N_F$ , $H_F$ and $S_F$ are commutative, idempotent and satisfy the following relations: (i) $$H_F \circ N_F = H_F$$ (ii) $$S_F \circ N_F = S_F \circ H_F = S_F$$ . In other words, the semigroup of operations C generated by $N_F$ , $H_F$ , $S_F$ is a commutative idempotent monoid with a zero, in which $N_F$ is the identity element and $S_{\overline{F}}$ is its zero element. Proof: All we need to show is that the following table is the multiplication table for abla: | o | N<br>F | H<br>F | S <sub>F</sub> | |----------------|----------------|----------------|----------------| | N <sub>F</sub> | N <sub>F</sub> | H<br>F | S<br>F | | H <sub>F</sub> | H <sub>F</sub> | H <sub>F</sub> | s <sub>F</sub> | | s <sub>F</sub> | S<br>F | s <sub>F</sub> | s <sub>F</sub> | By Lemma 1, corollary of Lemma 6 and Lemma 11, we have the following relations: $$N_F \circ N_F = N_F$$ , $N_F \circ S_F = S_F$ and $N_F \circ H_F = H_F$ . From the corollary of Lemma 7 and Lemma 11 we get the relations: $$S_F \circ N_F = S_F \circ H_F = S_F$$ . From Df. 3 and the relation $N_F \circ N_F = N_F$ we get the relation: $$H_F \circ N_F = H_F$$ . By Lemma 7 and Lemma 12 we have the relations: $S_F \circ S_F = S_F$ and $H_F \circ H_F = H_F$ . Hence, we need to prove only that $H_F \circ S_F = S_F$ holds. By Lemma 12 we know that $S_F(M) \subseteq H_F(S_F(M))$ ; so let $x \in H_F(S_F(M))$ , then we have $kx \in N_F(S_F(M)) = S_F(M)$ for some positive integer k. But kx = x + (k-1)x and so by Lemma 6 we have that $x \in S_F(M)$ . Hence we have $H_F \circ S_F = S_F$ . #### §3 Factor monoids. The method by which factor groups are defined in group theory cannot be applied directly to our context in order to get a definition of factor monoids. This is due to the fact that in our case we do not have the property that two cosets are either disjoint or identical. However, by defining a suitable equivalence relation in F we can define F/M to be the abstraction of F by that equivalence relation and the term "factor monoid" will be appropriate for F/M in the sense that factor groups become special cases of factor monoids and the theory of factor monoids will be similar to theory of factor groups. With this aim in mind we follow the suggestion of Mezei [2] for the equivalence relation $\rho_{\rm M}$ and introduce the following definition. Definition 4: Let M be a submonoid of F, we define a binary relation $\rho_M \ \, \text{in F by}$ $$x_{\rho} \underset{M}{y} \text{ iff } (x+M) \cap (y+M) \neq \emptyset$$ . Furthermore, we shall use the following notations: (i) for any equivalence relation $\rho$ which is defined in F: $\rho(x) = \{ y \in F : x \rho y \}.$ (ii) for any submonoid M' of F we define $$M^{*}/M = M^{*}/\rho_{M} = \{\rho_{M}(x) : x \in M^{*}\}.$$ Theorem 1: (Mezei) For any submonoid M of F, $\rho_M$ is the minimal congruence relation $\rho$ which is defined in F such that $\rho(\lambda)$ = N<sub>F</sub>(M). Proof: From the definition of $\rho_M$ it follows immediately that $\rho_M \text{ is symmetric and reflexive. Let } x \; \rho_M \; y \; \text{and} \; y \; \rho_M \; z \; ,$ then we have $x + m_1 = y + m_2$ and $y + m_3 = z + m_4$ for some $m_1, m_2, m_3, m_4 \in M$ . Hence $x + m_1 + m_2 = z + m_2 + m_4$ and $m_1 + m_3, m_2 + m_4 \in M$ which imply $x \; \rho_M \; z \; .$ Thus $\rho_M$ is an equivalence relation. Let $x \rho_M y$ and z be any element of F, then we have $x + m = y + m \text{ for some } m, m \in M. \text{ Hence } (x+z) + m = (y+z) + m \text{ which shows}$ that $(x+z)\rho_M(y+z)$ . Therefore $\rho_M$ is a congruence relation defined in F. By Lemma 3 we have that $x \in \rho_M(\lambda)$ iff $(x + N_F(M)) \cap N_F(M) \neq \emptyset$ . But since $N_F(M)$ is normal we have $(x + N_F(M)) \cap N_F(M) \neq \emptyset$ iff $x \in N_F(M)$ . Hence $\rho_M(\lambda) = N_F(M)$ . Now let $\rho$ be any congruence relation which is defined in F such that $\rho(\lambda)$ = N<sub>F</sub>(M). By Lemma 3 we have that x $\rho_M$ y implies $x + m_1 = y + m_2$ for some $m_1$ , $m_2 \in N_F(M) = \rho(\lambda)$ . Since $\rho$ is a congruence relation we have $x + m_1 \rho x$ and $y + m_2 \rho y$ , which together with the equality $x + m_1 = y + m_2$ imply $x \rho y$ . Hence $x \rho_M y$ implies $x \rho y$ . Another connection among congruence relations which are defined in F, is given in the following lemma. Lemma 14: Let M and M be two submonoids of F such that $M_1 \subseteq M_2 \text{ and let } x,y \in F, \text{ then } x \rho_{M_1} y \text{ implies } x \rho_{M_2} y.$ Proof: Immediate by Df. 4. Definition 5: Let M be a submonoid of F, we define a binary operation ⊕ in F/M by: $$\rho_{M}(x) \ \Theta \ \rho_{M}(y) \ =_{\mbox{df}} \ \rho_{M}(x+y)$$ Theorem 2: Let M be a submonoid of F, then: (i) <F/M, @> is a commutative monoid with $\rho_{\stackrel{}{M}}(\lambda)$ as its identity element; (ii) <F/M, @> is the image of <F, +> under the homomorphism $r_M(x) =_{\rm df} \rho_M(x)$ whose kernel is $N_F(M)$ ; (iii) the maximal submonoid of <F/M, @> which is a group is <S $_{F}(M)/M$ , @> ; (iv) if F is a cancellative monoid (i.e., if x + z = y + z implies x = y for all x, y, $z \in F$ ,) then $\langle S_F(M)/M, \Theta \rangle$ is the maximal subsemigroup of $\langle F/M, \Theta \rangle$ which is a group. Proof: Since $\rho_M$ is a congruence relation we get that $x_1 \rho_M \ x \ and \ y_1 \rho_M \ y \ imply \ (x_1 + y_1) \ \rho_M \ (x+y) \ and$ therefore @ is well defined. (i) Clearly F/M is a commutative semigroup, and $\rho_M(x) \oplus \rho_M(\lambda) = {}_M(x) \text{ holds for any } x \in F \text{ since } \rho_M \text{ is a congruence relation.}$ Hence F/M is a commutative monoid with $\rho_M(\lambda)$ as its identity element. (ii) Immediate. (iii) $\rho_M(x)$ is a unit in F/M iff there is $y \in F$ such that $\rho_M(x+y) = \rho_M(\lambda)$ . Hence, by Lemma 6 and Lemma 11, $\rho_M(x)$ is a unit in F/M iff $x \in S_F(M)$ . Since $S_F(M)/M$ forms a group we get that it is the maximal submonoid of F/M which is a group. (iv) We have to show that in the case where F is cancellative, $\rho_M(x) + \rho_M(u) = \rho_M(x)$ implies $\rho_M(u) = \rho_M(\lambda)$ . From (x+u) $\rho_M(x)$ follows $x + u + m_1 = x + m_2$ (for some $m_1$ , $m_2 \in M$ ), hence, by the law of concellation we get $u + m_1 = m_2$ which shows that $\rho_M(u) = \rho_M(\lambda)$ . We can strengthen the result stated in Theorem 2 (iii) as follows: Lemma 15: Let M and M be submonoids of F, then M /M is a submonoid of F/M which is a group iff M is subtractive onto $N_F(M)$ . Proof: If M<sub>1</sub>/M is a group then for any $x \in M_1$ there is $y \in M_1 \text{ such that } \rho_M(x+y) = \rho_M(\lambda). \text{ Thus, for any}$ $x \in M_1 \text{ there is } y \in M_1 \text{ such that } x + y \in \rho_M(\lambda) = N_F(M). \text{ Hence M is subtractive onto } N_F(M).$ $If\ M_1\ is\ subtractive\ onto\ N_F(M)\ then\ for\ any\ x\ \epsilon\ M_1$ there is y $\epsilon\ M_1$ such that x + y $\epsilon\ N_F(M)$ . Hence for any a $\epsilon\ M_1/M$ there is b $\epsilon$ M/M such that a $\Theta$ b = $\rho_M(\lambda)$ and since M/M is a commutative monoid, this implies that M/M is a group. Corollary: If $M \subseteq M$ then M / M is a group iff M is substractive onto M. Proof: Immediate by Lemma 10 (ii) . Most of the expected connections between homomorphisms of monoids, factor monoids, congruence relations and normal submonoids can be established similarly to the corresponding results of group theory. Theorem 3: Let F and F be commutative monoids and let $f: F \to F_1 \text{ be a homomorphism of } F \text{ onto } F_1 .$ - (i) $K_{f}$ , the kernel of f is a normal submonoid of F. - (ii) The relation $\rho_{\mbox{\scriptsize f}}$ determined $\mbox{\scriptsize in}$ F by f: $$x \rho_f y \iff f(x) = f(y)$$ , is a congruence relation and $\rho_{\mathbf{f}}(\lambda)$ = $K_{\mathbf{f}}$ . (iii) F is unit-free (i.e., $u + v = \lambda$ implies $u = \lambda$ for all u, $v \in F$ , $iff S_F(K_f) = K_f$ . Proof: (i) See Lemma 2. (ii) Immediate. (iii) Let $x + y \in K_f$ then in $F_1$ we have $f(x) + f(y) = \lambda$ . Hence, if $F_1$ is unit-free then $x + y \in K_f$ implies $x \in K_f$ which shows that $S_F(K_f) = K_f$ . On the other hand if we have in $F_1$ $u + v = \lambda$ then u = f(x) and v = f(y) for some x, $y \in F$ and $f(x+y) = f(x) + f(y) = u + v = \lambda$ ; i.e., $x + y \in K_f$ . Hence if $S_F(K_f) = K_f$ then we have $x \in K_f$ and therefore $u = f(x) = \lambda$ and thus $F_1$ is unit-free. Theorem 4: Let F and F be commutative monoids and let f: F $\rightarrow$ F 1 be a homomorphism of F onto F . There exists a unique homomorphism $\phi:F/K_{\mbox{\bf f}}$ $\rightarrow$ F such that the following diagram is commutative. that is, $\phi$ or $K_f^{=f}$ (where $K_f^{=g}(x) = \frac{1}{2} \rho_{K_f}(x)$ ). Moreover, $\phi$ is onto and it has a trivial kernel, namely $K_{\phi} = \{K_f^{=g}\}$ . However, $\phi$ is an isomorphism of $F/K_f^{=g}$ onto $F_1$ iff $\rho_{f}^{=g} \rho_{K_f}^{=g}$ . <u>Proof</u>: Clearly, we define $\phi$ by $\phi(\rho_{K_f}(x)) =_{df} f(x)$ . by Theorem 1 and according to Theorem 3(i), we have that $\rho_{K_f}$ is the minimal congruence relation $\rho$ which is defined in F such that $\rho(\lambda) = K_f$ . By Theorem 3(ii) we have that $\rho_f$ is a congruence relation which is defined in F such that $\rho_f(\lambda) = K_f$ . Hence $\rho_{K_f}$ implies $\rho_f$ , which shows that $\phi$ is well defined. It is obvious that $\phi$ is the only mapping from F/K<sub>f</sub> to F<sub>1</sub> which satisfies the relation $\phi \circ r_{K_f} = f$ . From the fact that $r_{K_{\mbox{$f$}}}$ and f are both homomorphisms of F and f is onto, and from the relation $\phi\circ r_{K_{\mbox{$f$}}}=f$ it follows that $\phi$ is a homomorphism of F/K onto F . Note that $$\rho_{K_f}(x) \in K_{\phi}$$ iff $f(x) = \lambda$ in $F_1$ , i.e., iff $x \in K_f$ , i.e., iff $\rho_{K_f}(x) = K_f$ . Hence, $K_{\phi} = \{K_{f}\}.$ Now, if $\rho_f = \rho_{K_f}$ and $\phi(\rho_{K_f}(x)) = \phi(\rho_{K_f}(y))$ , then $f(x) = f(y) \text{ and therefore } \rho_f(x) = \rho_{K_f}(x) = \rho_{K_f}(y) = \rho_f(y). \text{ Hence } \rho_f = \rho_{K_f}$ implies that $\phi$ is an isomorphism of $F/K_f$ onto $F_1$ . On the other hand, if $\phi$ is an isomorphism then $f(x) = \phi(\rho_{K_f}(x)) = \phi(\rho_{K_f}(y)) = f(y) \text{ implies } \rho_{K_f}(x) = \rho_{K_f}(y)$ that is, that $\rho_f$ implies $\rho_{K_f}$ . Since always $\rho_{K_f}$ implies $\rho_f$ , we get that if $\phi$ is an isomorphism then $\rho_f = \rho_{K_f}$ . We end this section with a discussion on certain conditions for $\ensuremath{\mathrm{F/M}}$ to be finite. Lemma 16: Let M be a submonoid of F. If F is cancellative and $S_F(M) \neq F \ \text{then F/M is infinite (and so F is infinite too).}$ Proof: Let $x \in F$ and let $k_1 > k_2$ be two distinct non-negative integers. Assume that $\rho_M(k_1x) = \rho_M(k_2x)$ , then $k_1x + m_1 = k_2x + m_2$ for some $m_1$ , $m_2 \in M$ . Hence $k_2x + (k_1-k_2)x + m_1 = k_2x + m_2$ , which by cancellation implies $(k_1 - k_2)x + m_1 \in M$ . Since $k_1 > k_2$ we get $k_1-k_2 \stackrel{?}{=} 1$ and so we have $x + ((k_1-k_2-1)x + m_1) \in M$ which shows that $x \in S_F(M)$ . Hence if $x \notin S_F(M)$ then $\rho_M(k_1x) \neq \rho_M(k_2x)$ for any distinct non-negative integers $k_1$ , $k_2$ , and thus F/M is infinite. Let F be cancellative and M be a submonoid of F. Lemma 17: If $x \in F$ but $x \notin \Pi_F(M)$ then $\rho_M(k_1x) = \rho_M(k_2x)$ implies $|k_1-k_2|x=\lambda$ . In particular, if $k_1\neq k_2$ and yet $\rho_M(k_1x)=\rho_M(k_2x)$ , (where x $\epsilon$ F but x $\not\in$ $\text{li}_F(M)$ , ) then x is a unit of F (i.e., there is y $\epsilon$ F such that $x + y = \lambda$ ). As in the proof of Lemma 16 we get that $|k_1 - k_2| x \in N_F(M)$ . Proof: Thus $x \notin H_F(M)$ implies $\lfloor k_1 - k_2 \rfloor x = \lambda$ . Let F be cancellative and unit-free and let M be a Corollary: submonoid of F. If $H_{E}(M) \neq F$ then F/M is infinite. Note that since $H_F(M) \subseteq S_F(M) \subseteq F$ holds, $H_F(M) = F$ Remark: implies $S_F(M) = F$ . Let F be cancellative and unit-free, M be a submonoid Lemma 18: of F and w $\epsilon$ F; then w\*n $N_F(M)$ is a normal submonoid of F generated by a unique element. Let x, $x + y \in w^*$ for x, $y \in F$ , then $x = k_1 w$ and Proof: $x + y = k_2 w$ for some non-negative integers $k_1$ , $k_2$ . If $k_2 \ge k_1$ then let $k_2 = k_1 + k$ and we have $k_1 w + kw = k_1 w + y$ and so by cancellation we get $y = kw \in w^*$ . If $k_2 < k_1$ then let $k_1 = k_2 + k$ and we have x + y + kw = x and so by cancellation we get $y + kw = \lambda$ . But F is unit-free and therefore we have $y = \lambda \in w^*$ . Thus $w^*$ is a normal submonoid of F. Hence $w^* \cap N_F(M)$ as an intersection of normal submonoids of F is a normal submonoid of F too. If $w * \wedge N_F(M) = \lambda *$ then $\lambda$ is the generator of $w * \wedge N_F(M)$ . If $w * \wedge N_F(M) \neq \lambda *$ then let $k_0$ be the minimal positive integer k such that $kw \in (w * \wedge N_F(M))$ . Clearly $(k_0 w) * \subseteq (w * \wedge N_F(M))$ and we shall show that $(k_0 w) * \subseteq (w * \wedge N_F(M))$ . Let kw $\epsilon$ (w\* $\cap$ N<sub>F</sub>(M)) and let k = pk<sub>0</sub> + r where p,r are non-negative integers such that $0 \le r < k_0$ . Then we have kw = p(k<sub>0</sub>w) + rw and kw, p(k<sub>0</sub>w) $\epsilon$ (w\* $\cap$ N<sub>F</sub>(M)). But w\* $\cap$ N<sub>F</sub>(M) is normal and therefore rw $\epsilon$ (w\* $\cap$ N<sub>F</sub>(M)); hence, by the choice of k<sub>0</sub> it follows that r = 0 and kw = p(k<sub>0</sub>w) $\epsilon$ (k<sub>0</sub>w)\*. Thus w\* $\cap$ N<sub>F</sub>(M) = (k<sub>0</sub>w)\*. As for the uniqueness of the generator of $w * \cap N_F(M)$ we shall show that $x_1^* = x_2^*$ implies $x_1 = x_2$ . From $x_1^* = x_2^*$ follows that $x_1 = k_2 x_2$ and $x_2 = k_1 x_1$ for some positive integers $k_1$ , $k_2$ . Hence $x_1 = k_1 k_2 x_1$ and $x_1 = x_1 + (k_1 k_2^{-1}) x_1$ which by cancellation implies $(k_1k_2-1)x_1=\lambda$ and this by the fact that F is unit-free, implies $k_1k_2=1$ and thus $x_1=x_2$ . Definition 6: Let F be cancellative and unit-free, and M be a submonoid of F. For any set $B = \{...w_{i}...\}$ of generators for $H_F(M)$ we associate the set $B_M = \{...e_i ...\}$ where $e_i = k_i w_i$ , for any i, is the generator of $w_i^* \cap N_F(M)$ . We denote by $[B_M]$ the set of all elements of $H_{\mu}(M)$ of the form $x = \sum_i a_i w_i$ where for any $i : 0 \le a_i < k_i$ (and $a_i \ne 0$ only for a finite set of values for i). Lemma 19: Let M be a submonoid of F where F is cancellative and unit-free, and let B be a set of generators for $H_{F}(M)$ . Then: - (i) $B_M$ is a set of elements of $N_F$ (M), - (ii) for any x $\epsilon$ H<sub>F</sub>(M) there is y $\epsilon$ [B<sub>M</sub>] such that $x + B_M^{\star} \subseteq y + B_M^{\star},$ (iii) $(x_1 + B_M^*) \cap (x_2 + B_M^*) \neq \emptyset$ and $x_1 \in N_F(M)$ imply $x_2 \in N_F(M)$ . Proof: From the definition of $B_M$ it follows directly that $B_M$ is a set of elements of $N_F(M)$ . Hence $B_M^* \in N_F(M)$ and this implies (iii). Let $x \in H_F(M)$ then $x = \sum_{i=1}^{n} w_i$ . For any i there are non-negative integers $b_i$ and $c_i$ such that $a_i = b_i k_i + c_i$ and $0 \le c_i < k_i$ ; so $x = \sum_{i=1}^{n} b_i \epsilon_i + \sum_{i=1}^{n} c_i w_i$ . Let $m = \sum_{i=1}^{n} b_i \epsilon_i$ and $y = \sum_{i=1}^{n} c_i w_i$ then $x \in B_M^*$ , $y \in [B_M]$ and x = y + m. Hence $x + B_M^* \subseteq y + B_M^*$ . Corollary: (i) $[B_M] \cup B_M$ is a set of generators for $H_F(M)$ . (ii) $$H_F(M) = \bigcup \{y + B_M^* : y \in [B_M]\}$$ . (iii) ([B $_{\rm M}$ ] $\cap$ N $_{\rm F}$ (M)) $\cup$ B $_{\rm M}$ is a set of generators for $N_F(M)$ . $$\text{(iv)} \quad \mathtt{N}_{\mathtt{p}}(\mathtt{M}) \; = \; \bigcup \left\{ \mathtt{y} \; + \; \mathtt{B}_{\mathtt{M}}^{\star} \; : \; \mathtt{y} \; \boldsymbol{\varepsilon} \; \left( [\mathtt{B}_{\mathtt{M}}] \cap \mathtt{N}_{\mathtt{p}}(\mathtt{M}) \right) \right\}.$$ In order to apply these results to factor monoids we need the following lemma. Let $M_1$ and $M_2$ be submonoids of F such that $M_1 \subseteq M_2$ . If $F/M_1$ is finite then $F/M_2$ and $M_2/M_1$ are finite too (hence, $N_F(M_2)/M_1$ is also finite.) Let $F/M_1 = \{\rho_{M_1}(x_1), \dots, \rho_{M_1}(x_k)\}$ . By Lemma 14 we have that for any $x \in F$ : $\rho_{M_1}(x) \subseteq \rho_{M_2}(x)$ . Hence $F = \bigcup_{i=1}^{K} \rho_{M_2}(x_i)$ and therefore $F/M_2$ contains at most k elements. Let $\rho_1(x)$ be an element of $M_2/M_1$ then $\rho_1(x) \subseteq \rho_{M_1}(x)$ $\epsilon$ $F/M_1$ . Let $\rho_1(x)$ and $\rho_1(y)$ be any elements of $M_2/M_1$ which are included in $\rho_{M_1}(z)$ for some z $\epsilon$ F, then $x \rho_{M_1} y$ and therefore $\rho_1(x) = \rho_1(y)$ . Hence $M_2/M_1$ contains at most the same number of elements as $F/M_2$ . By taking $M_2 = N_F(M_2)$ we get that $N_F(M_2)/M_1$ is finite. Let F be cancellative and unit-free and M be a submonoid of F. If $H_{_{\mathbf{F}}}(\mathbf{M})$ is finitely generated then $N_{\rm F}(M)$ is finitely generated and $H_{\rm F}(M)/M$ is finite. Proof: Let B be a finite set of generators for $H_{\mathbf{F}}(\mathbf{M})$ , then clearly $\boldsymbol{B}_{\boldsymbol{M}}$ and $[\boldsymbol{B}_{\boldsymbol{M}}]$ are finite. From the corollary of Lemma 19 it follows that $N_{\overline{F}}(M)$ is generated by a subset of $[B_M] \cup B_M$ and so it is finitely generated. From the same corollary follows that $H_F(M)/N_F(M)$ is finite, but $N_M^* \subseteq N_F(M)$ and so by Lemma 20 we have that $N_F(M)/N_F(M)$ is finite but $N_F(M)/N_F(M) = N_F(M)/N$ and so $N_F(M)/M$ is finite. Combining Theorem 5 with the corollary of Lemma 17 we get a necessary and sufficient condition for F/M to be finite in the case where F is finitely generated, cancellative and unit-free, e.g., in the case where F is a finitely generated free commutative monoid. Theorem 6: Let F be a finitely generated cancellative and unit-free commutative monoid and let M be a submonoid of F then F/M is finite iff $H_F(M) = F$ . §4 Normal submonoids of F Let $F_n$ be the free commutative monoid generated by $E = \{e_1, \ldots, e_n\}$ . The special case of the finitely generated submonoids of $F_n$ is of importance to the study of commutative events since these are the submonoids of $F_n$ which are denoted by regular expressions over E as an alphabet. For a detailed discussion on this connection the reader is referred to [1]. Proof: Let $\mathbb{R}^n$ be the n-dimensional vector-space over the rationals; then, as one can easily verify, $H_{F_n}(M) = F_n \cap V(M) \text{ where } V(M) \text{ is the sub-vector-space spanned by M and clearly } F_n \text{ is the first orthant of } \mathbb{R}^n.$ From linear algebra we know that for any sub-vector-space V of R<sup>n</sup> which has a basis in the first orthant of R<sup>n</sup>, one can find such a basis $\{v_1,\ldots,v_k\}$ with the additional property that v is a vector of V with non-negative components only iff $v=\frac{k}{i=1}r_iv_i$ where for all $1\le i\le k$ : $r_i\ge 0$ . Since $M \subseteq F_n$ , V(M) has such a basis in the first orthant of $R^n$ say $\{v_1, \ldots, v_k\}$ . For any $v_i$ in this basis there is positive integer $p_i$ such that $p_i v_i \in F_n$ and therefore $p_i v_i \in H_{F_n}(M)$ . But this implies that $p_i q_i v_i \in N_{F_n}(M)$ for some positive integer $q_i$ . So let $w_i = k_i v_i$ be the first non-zero point on the line determined by $v_i$ which is an element of $N_{F_n}(M)$ . Since $\{v_i, \ldots, v_k\}$ is an independent set of vectors in $R_n$ we get that $W = \{w_1, \ldots, w_k\}$ generates a free submonoid N of $N_{F_n}(M)$ . Let x, x+y $\epsilon$ N for some y $\epsilon$ $F_n$ then clearly y $\epsilon$ V(M) and therefore y $\epsilon$ H<sub>F</sub>(M). So let $x = \sum_{i=1}^k a_i w_i$ $y = \sum_{i=1}^k r_i v_i$ and $x + y = \sum_{i=1}^k b_i w_i$ then we have $$r_i = (b_i - a_i)k_i \ge 0$$ for all $1 \le i \le k$ which shows that y & N and therefore N is normal. $$From \ V(M) = V(N) \ follows \ V(M) \cap F_n = V(N) \cap F_n, \ that is,$$ $$H_{F_n}(M) = H_{F_n}(N).$$ Following some of the ideas which were discussed in the last part of the previous section we define: Definition 7: Let N be a normal free submonoid of $F_n$ generated by the basis $W = \{w_1, \dots, w_k\}$ . a: We denote by $[W]_H$ the set of all elements x of F<sub>n</sub> for which in $\mathbb{R}^n$ we have $x = \sum_{i=1}^k \mathbf{r_i} \mathbf{w_i}$ where for all $1 \le i \le k : \mathbf{r_i}$ is rational and $0 \le \mathbf{r_i} < 1$ . $\underline{b} \colon \mbox{ We define a binary operation $<+>$ in the first }$ orthant of V(N) with regard to W: $$x = \sum_{i=1}^{k} r_i w_i \text{ and } y = \sum_{i=1}^{k} s_i w_i \text{ imply } x \iff y = \sum_{df} \sum_{i=1}^{k} (\max(r_i, s_i)) w_i.$$ Certain properties of <+> are summarized in the following lemma; the proof is straightforward and will not be given. (ii) $$x,y \in [W]_H$$ iff $x \leftrightarrow y \in [W]_H$ . Similarly to Lemma 19 we have the following theorem which establishes the relation between N and $H_F$ (N) in more detail. Theorem 7: Let N be a normal free submonoid of $F_n$ generated by the basis W and let $H = H_{F_n}(N)$ . Then: - (i) $\left[W\right]_{H}$ is a finite set of elements of H, - (ii) for any x $\varepsilon$ H there is y $\varepsilon$ [W] $_{\rm H}$ such that $x + N \subseteq y + N$ - (iii) $(x+N) \wedge (y+N) \neq \emptyset$ (i.e., $x\rho_N y$ ,) for $x,y \in \mathbb{N}$ implies: - (1) $(x+N) \wedge (y+N) = (x <+> y) + N$ , - (2) x, y, $x \leftrightarrow y \in \rho_N(x)$ , - (3) if x, y $\varepsilon$ [W]<sub>H</sub> then x = y. Proof: (i) From the definition of $[W]_H$ it follows that if $x \in [W]_H \text{ then } px \in \mathbb{N} \text{ for a suitable positive integer}$ p and since $x \in F_n$ it follows that $x \in H$ . Clearly $[W]_H$ is finite. Let W = $\{w_1, \ldots, w_i\}$ . From the definition of $H_F$ (see section 1, Df. 3) it follows that in our case, for $x \in F_n$ , $x \in M$ iff $x = \sum_{i=1}^k \sum_{j=1}^n w_j$ where for all $1 \le i \le k$ : $r_i$ is a non-negative rational. (ii) Let $$x \in \mathbb{N}$$ then we have $x = \sum_{i=1}^{k} r_i w_i$ for $i=1$ non-negative rationals $r_i$ . For any $1 \le i < k$ let $a_i$ be a non-negative integer and $s_i$ be a non-negative rational such that $r_i = a_i + s_i$ and $0 \le s_i < 1$ ; and so we have $$x = \sum_{i=1}^{k} a_i w_i + \sum_{i=1}^{k} s_i w_i$$ $$i = 1$$ $$i = 1$$ $$i = 1$$ Let $w = \sum_{i=1}^{k} a_i w_i$ and $y = \sum_{i=1}^{k} i w_i$ , then we have $w \in N$ and x = w + y. From x, w $\epsilon$ F follows that y $\epsilon$ F (in other words, F is a normal submonoid of the first orthant of $\textbf{R}^n$ which is a commutative monoid) and so y $\epsilon$ [W] $_H$ and $x + N \leq y + N$ . (iii) Let $$x = \sum_{i=1}^{k} r_i w_i$$ , $y = \sum_{i=1}^{k} s_i w_i$ and $z = \sum_{i=1}^{k} t_i w_i$ $\epsilon$ $(x+N) \wedge (y+N)$ for non-negative rationals $r_i$ , $s_i$ and $t_i$ . Hence we have $$z = \sum_{i=1}^{k} t_i w_i = \sum_{i=1}^{k} r_i w_i + \sum_{i=1}^{k} a_i w_i = \sum_{i=1}^{k} s_i w_i + \sum_{i=1}^{k} b_i w_i,$$ or $$z = \sum_{i=1}^{k} (r_i + a_i) w_i = \sum_{i=1}^{k} (s_i + b_i) w_i$$ for non-negative integers $a_i$ and $b_i$ . Since W is a linear basis of V(N) we get $$t_i = r_i + a_i = s_i + b_i$$ for all $1 \le i \le k$ , which implies $t_i = \max(r_i, s_i) + \min(a_i, b_i)$ and $$a_i - b_i = s_i - r_i$$ for all $1 \le i \le k$ . Let $$w = \sum_{i=1}^{k} (\min(a_i, b_i))w_i$$ then clearly $w \in N$ and $w \in A$ have $z = (x \leftrightarrow y) + w$ which implies $(x + N) \wedge (y + N) \subseteq (x \leftrightarrow y) + N$ . On the other hand we have: $$x \leftrightarrow y = \sum_{i=1}^{k} r_{i} w_{i} \leftarrow \sum_{s_{i} \neq r_{i}} (s_{i} - r_{i}) w_{i} = x + \sum_{a_{i} \neq b_{i}} (a_{i} - b_{i}) w_{i}$$ and $$x \leftrightarrow y = \sum_{i=1}^{k} \sum_{i}^{w} + \sum_{i=1}^{k} (r_{i} - s_{i}) w_{i} = y + \sum_{b_{i} \ge a_{i}} (b_{i} - a_{i}) w_{i}$$ . Hence $x \leftrightarrow y \in (x + N) \cap (y + N)$ and this concludes the proof of (iii),(1). Furthermore, the last equalities—show that $(x \leftrightarrow y)\rho_N x$ and $(x \leftrightarrow y)\rho_N y$ and since we assume $x\rho_N y$ we have—proved (iii), (2). The same equalities yield $$x \leftrightarrow y = x + \sum_{s_{i} \geq r_{i}} (s_{i} - r_{i}) w_{i} = y + \sum_{r_{i} \geq s_{i}} (r_{i} - s_{i}) w_{i}$$ , and so $x,y \in [W]_H$ implies $$0 = |\mathbf{r_i} - \mathbf{s_i}| < 1 \text{ for all } 1 \le i \le k$$ and yet $|\mathbf{r_i} - \mathbf{s_i}| \mathbf{w_i} \in \mathbb{N}$ which is $\mathbf{possible}$ only if $|\mathbf{r_i} - \mathbf{s_i}| = 0$ and therefore $\mathbf{x} = \mathbf{y}$ . Corollary: (i) [W] W is a set of generators for H and therefore H is finitely generated. (ii) $H/N = \{y + N : y \in [W]_H\}$ and so H/N is finite. Now, by Lemma 21 and Theorem 5, Theorem 7 yields the following result: Theorem 8: For any submonoid M of $F_n$ , if M is normal then it is finitely generated. In particular M is a finite union of disjoint cosets of a normal free submonoid of M. Proof: By Lemma 21 there is a normal free submonoid N of M such that $H_{F_n}(M) = H_{F_n}(N)$ . By Theorem 7 we get that $H_{F_n}(M)$ is finitely generated and so by Theorem 5 we get that $N_{F_n}(M) = M$ is finitely generated. From the relations $N \subseteq M \subseteq H_{F_n}(M) = H_{F_n}(N)$ it follows that $x \in M$ and $x \rho_N y$ imply $y \in N_{F_n}(M) = M$ . Hence we get $M = \bigcup \{y + N : y \in [N]_{H^n}(N)\}$ and so by Theorem 7 we get that M is a finite union of disjoint cosets of N. Thus Theorem 8, the corollary of Theorem 7 and Lemma 9 show us that the operators $N_F$ , $H_F$ and $S_F$ have in their range only finitely generated submonoids of $F_n$ . This is implied directly from Theorem 8 "alone" since $H_F$ and $S_F$ have in their range only normal submonoids of $F_n$ . #### References - [1] R. Laing and J. B. Wright, "Commutative Machines," Technical Note, The University of Michigan (ORA), December 1962. - [2] J. Mezei, "Structure of Monoids with Applications to Automata," Technical Report, IBM Corporation . . . . #### DISTRIBUTION LIST (One copy unless otherwise noted) 2 6 | Assistant Secretary of Defense | | | | | | |-----------------------------------|---|--|--|--|--| | for Research and Engineering | 2 | | | | | | Information Office Library Branch | | | | | | | Pentagon Building | | | | | | | Washington 25, D.C. | | | | | | | | | | | | | Armed Services Technical Information Agency 10 Arlington Hall Station Arlington 12, Virginia Chief of Naval Research Department of the Navy Washington 25, D.C. Attn: Code 437, Infor. Syst. Br. National Security Agency Fort George G. Meade, Maryland Attn: R-4, Howard Campaigne Director, Naval Research Labs. Tech. Infor. Officer, Code 2000 Washington 25, D.C. Commanding Officer 10 Office of Naval Research Navy No. 100, Fleet Post Office New York, New York Commanding Officer, ONR Br. Office 346 Broadway New York 13, New York Commanding Officer, ONR Br. Office 495 Summer Street Boston 10, Massachusetts Chief of Naval Operations OP-07T-12 Navy Department Washington 25, D.C. Bureau of Ships Department of the Navy Washington 25, D. C. Attn: Code 607A, NTDS Bureau of Naval Weapons Department of the Navy Washington 25, D.C. Attn: RAAV, Avionics Division Bureau of Ships Department of the Navy Washington 25, D.C. Attn: Communications Br., Code 686 Naval Ordnance Laboratory White Oaks Silver Spring 19, Maryland Attn: Technical Library Massachusetts Institute of Technology Research Laboratory of Electronics Cambridge, Massachusetts Attn: Professor W. McCulloch David Taylor Model Basin Washington 7, D.C. Attn: Technical Library Naval Electronics Laboratory San Diego 52, California Attn: Technical Library University of Illinois Control Systems Laboratory Urbana, Illinois Attn: D. Alpert University of Illinois Digital Computer Laboratory Urbana, Illinois Attn: Dr. J. E. Robertson Technical Information Officer U. S. Army Signal R&D Laboratory Fort Monmouth, New Jersey Attn: Data Equipment Branch U. S. Naval Weapons LaboratoryDahlgren, VirginiaAttn: Head, Computation DivisionG. H. Gleissner George Washington University Washington, D.C. Attn: Prof. N. Grisamore Aberdeen Proving Ground, BRL Aberdeen Proving Ground, Maryland Attn: J. H. Giese, Chief Comput. Lab. Office of Naval Research Resident Representative The University of Michigan Ann Arbor, Michigan Commanding Officer ONR, Branch Office John Crerar Library Bldg. 86 East Randolph Street Chicago 1, Illinois Commanding Officer ONR, Branch Office 1030 E. Green Street Pasadena, California Commanding Officer ONR, Branch Office 1000 Geary Street San Francisco 9, California National Bureau of Standards Washington 25, D.C. Attn: Mr. R. D. Elbourn Naval Ordnance Laboratory Corona, California Attn: H. H. Weider Massachusetts Inst. of Technology Cambridge, Massachusetts Attn: D. W. Baumann, Dynamic Analysis and Control Lab. Burroughs Corporation Research Center Paoli, Pennsylvania Attn: R. A. Tracey National Bureau of Standards Data Processing Systems Division Room 239, Bldg. 10, Attn: A. K. Smilow Washington 25, D. C. Lockheed Missiles and Space Company 3251 Hanover Street Palo Alto, California Attn: W. F. Main The University of Michigan Ann Arbor, Michigan Attn: Professor A. W. Burks, Dept. of Philosophy Census Bureau Washington 25, D.C. Attn: Office of Assistant Director for Statistical Services, Mr. J. L. McPherson National Science Foundation Program Dir. for Documentation Res. Washington 25, D.C. Attn: Helen L. Brownson University of California Los Angeles 24, California Attn: Department of Engineering, Professor Gerald Estrin Columbia University New York 27, New York Attn: Department of Physics, Professor L. Brillouin University of Illinois Champaign Urbana, Illinois Attn: John R. Pasta Naval Research Laboratory Washington 25, D.C. Attn: Security Systems Code 5266, Mr. G. Abraham Diamond Ordnance Fuze Laboratory Connecticut Ave. & Van Ness St. Washington 25, D.C. Attn: ORDTL-Ol2, E. W. Channel Harvard University Cambridge, Massachusetts Attn: School of Applied Science Dean Harvey Brook The University of Chicago Institute for Computer Research Chicago 37, Illinois Attn: Mr. Nicholas C. Metropolis Wright Air Development Division Electronic Technology Laboratory Wright-Patterson AFB, Ohio Attn: Lt. Col. L.M. Butsch, Jr. ASRUEB Laboratory for Electronics, Inc. 1079 Commonwealth Ave. Boston 15, Massachusetts Attn: Dr. H. Fuller Stanford Research Institute Computer Laboratory Menlo Park, California Attn: H. D. Crane General Electric Co. Schenectady 5, New York Attn: Library, L.M.E. Dept. Hunter College New York 21, New York Attn: Dean Mina Rees The RAND Corp. 1700 Main St. Santa Monica, California Attn: Numerical Analysis Dept. Willis H. Ware General Electric Research Laboratory P. O. Box 1088 Schenectady, New York Attn: Information Studies Section R. L. Shuey, Manager Mr. Sidney Kaplan 1814 Glen Park Ave. Silver Spring, Maryland University of Pennsylvania Institute of Co-operative Research Philadelphia, Pennsylvania Attn: Dr. John O'Conner Stanford Research Institute Menlo Park, California Attn: Dr. Charles Rosen Applied Physics Laboratory Northeastern University 360 Huntington Ave. Boston, Massachusetts Attn: Prof. L. O. Dolansky New York University New York, New York Attn: Dr. J. H. Mulligan, Jr. Chairman of E. E. Dept. Marquardt Aircraft Co. 16555 Saticoy St. P. O. Box 2013, South Annex Van Nuys, California Attn: Dr. Basun Chang Research Scientist Texas Technological College Lubbock, Texas Attn: Paul G. Griffith Dept. of Elec. Eng. Dr. Stanley Winkler IBM Corporation Federal Systems Division 326 E. Montgomery Ave. Rockville, Maryland Post Office Department Office of Research and Engineering 12th and Pennsylvania Ave. Washington 25, D.C. Attn: Mr. R. Kopp Res. & Dev. Division L. G. Hanscom Field AF-CRL-CRRB Bedford, Massachusetts Attn: Dr. H. H. Zschirnt Department of the Army Office of the Chief of Res. & Dev. Pentagon, Room 3D442 Washington 25, D.C. Attn: Mr. L. H. Geiger Bell Telephone Laboratories Murray Hill Laboratory Murray Hill, New Jersey Attn: Dr. Edward F. Moore National Biomedical Res. Found., Inc. 8600 16th St., Suite 310 Silver Spring, Maryland Attn: Dr. R. S. Ledley University of Pennsylvania Moore School of Elec. Eng. 200 South 33rd St. Philadelphia 4, Pennsylvania Attn: Miss Anna Louise Campion Division of Automatial Data Processing /AOP/ Department of State Washington 25, D.C. Attn: F. P. Diblasi, 19Al6 Auerbach Electronics Corp. 1634 Arch St. Philadelphia 3, Pennsylvania University of Pennsylvania Mechanical Languages Projects Moore School of Elec. Eng. Philadelphia 4, Pennsylvania Attn: Dr. Saul Gorn, Director Applied Physics Laboratory Johns Hopkins University 8621 Georgia Ave. Silver Spring, Maryland Attn: Document Library Bureau of Supplies and Accounts, Chief Navy Department Washington, D.C. Attn: Code W3 National Aeronautics & Space Admin. Goddard Space Flight Center Greenbelt, Maryland Attn: Chief, Data Systems Div. Federal Aviation Agency Bureau of Research & Development Washington 25, D.C. Attn: RD-375, Mr. Harry Hayman Mr. Donald F. Wilson Naval Research Laboratory Washington 25, D.C. Attn: Code 5144 David Taylor Model Basin Washington 7, D.C. Attn: Aerodynamics Laboratory, Code 628 Miss Cravens Lincoln Laboratory Mass. Institute of Technology Lexington 73, Massachusetts Attn: Library Dr. C. R. Porter Psychology Department Howard University Washington 1, D.C. Electronics Research Laboratory University of California Berkeley 4, California Attn: Director Institute for Defense Analysis Communications Research Division Von Neumann Hall Princeton, New Jersey Hebrew University Jerusalem, Israel Attn: Prof. Y. Bar-Hillel National Physical Laboratory Teddington, Middlesex England Attn: Dr. A. M. Uttley, Supt. Autonomics Division